# Collection of "Near-Miss" Data Background - Definition - A situation that could have resulted in accidental harm or damage but failed to in the absence of any specific measure designed to prevent it. - "Near-Miss" vs. "Unsafe Situation" # Benefits of Unsafe Situation Reporting - Injury Prevention - In-depth quantitative analysis - Stronger safety efforts - Cost-efficiency ## Collection of "Near-Miss" Data ### Methods of Data Collection - Automated data recording systems - Voluntary self-reporting systems ### **Existing Data Systems** - Aviation - Aviation Safety Reporting System (ASRS) - Near Midair Collision System (NMACS) - The Confidential Human Factors Incident Reporting Programme (CHIRP) - The Global Analysis and Information Network (GAIN) ### Collection of "Near-Miss" Data ## **Existing Data Systems** - Maritime - The Nautical Institute International Marine Accident Reporting Scheme (MARS) - Safety Incident Management Information System (SIMIS) - The International Maritime Information Safety System (IMISS) - Rail - Signal Passed at Danger (SPAD) system - Intermodal - Secutitas # **Project Goals & Objectives** - Study Existing Data Systems - Identify Potential Benefits and Problems - Explore Transferability of Reporting - Improve Cross-Modal Utility of Data - Improve Data Analysis Process ## Collection of "Near-Miss" Data ## Methodology - Data Systems Matrix - Human Factors Taxonomy - Voluntary Reporting Guidelines - Automated Methods of Data Collection ## **Data Systems Matrix** - Background - Structure - Program Input - Data Management - Program Output ## Collection of "Near-Miss" Data # Human Factors Taxonomy - Purpose - Classification of causes - Elements - Level 1 specific errors - Level 2 predisposing conditions - Methods - Intermodal taxonomy pilot testing ## Key Elements in Voluntary Reporting - Voluntary participation - Confidentiality - Legislative protection & immunity - Non-regulatory host agency - Buy-in and support from the community - Feedback - Data System Design ## Collection of "Near-Miss" Data # **Project Approach** - Voluntary Reporting - Target areas - Modal participation - Methods - Draft guidelines - Pilot testing - Final guidelines - Modal implementation ## **Project Approach** - Automated Reporting - Technology & Unsafe Situations - Advantages of Automated Data Collection - Marine Traffic Patterns Study - Truck Headway Study # Collection of "Near-Miss" Data #### Conclusion - Value of Unsafe Situation Data in Transportation Safety - (Self-reports + Recorded Data) = Success - Identification of Contributing Factors - Trend Analysis - New Remediation Strategies